PREMARKET NOTIFICATION [510(k)] Summary This Summary of Safety and Effectiveness is prepared in accordance with 21 CFR Part 807.92(c). # 1. Company Name: Chison Medical Imaging Co., Ltd. No.8, Xiang Nan Road, Shuo Fang, New District, Wuxi, China 214142 Chison Medical Imaging Co., Ltd. No.8, Xiang Nan Road, Shuo Fang, New District, Wuxi, China 214142 Contact: Ms. Ruoli Mo Tel: +86-510-85311707, 85310593 Fax: +86-510-85310726 ## U.S. Agent: Leiker Regulatory & Quality Consulting 7263 Cronin Circle Dublin, CA 94568 Contact: Bob Leiker Tel: (925) 556-1302 Fax: (866) 718-3819 2. Device Name: CHISON iVis 20 & iVis 30 & i3 (Rollaround) & Q1&Q2&Q3&Q5Roll (Portable) Diagnostic Ultrasound System Common/Usual Name: Diagnostic Ultrasound System with Accessories Classification: Regulatory Class: II Review Category: Tier II | Classfication Name | 21 CFR Section | Product Code | |--|----------------|--------------| | Ultrasonic pulsed doppler imaging system | 892.1550 | 90-IYN | | Ultrasonic pulsed echo imaging system | 892.1560 | 90-IYO | | Diagnostic ultrasonic transducer | 892.1570 | 90-ITX | ### 2. Marketed Device: K101236, GE Voluson E6/E8 /E8 Expert Diagnostic Ultrasound System ## 3. Device Description: Attachment K The CHISON iVis20/iVis30/i3/ Q1/Q2/Q3/Q5 ultrasound system is an integrated preprogrammed color doppler ultrasound imaging system, capable of producing high detail resolution intended for clinical diagnostic imaging applications. The CHISON ultrasound system can be configured as a roll-around model on wheels (iVis20/iVis30/i3/ Q1/Q2/Q3/Q5). These systems are designed with the latest technology, using the same quality procedure as ultrasound systems which have been available in the market for years. This CHISON ultrasound system is a general purpose, software controlled, diagnostic ultrasound system. Its basic function is to acquire ultrasound echo data and display the image in B-Mode (including Tissue Harmonic Imaging), M-Mode, Pulsed (PW) Doppler Mode, Color Doppler Mode, Power Doppler Mode, Directional Power Doppler Mode, or a combination of these modes. The CHISON iVis Models and Q Models and i3, have been designed to meet the following product safety standards: NEMA UD 2, NEMA UD 3, IEC 60601-1, IEC 60601-1-2, IEC 60601-2-37, IEC 10993-1. ### 4. Indications for Use: The system is a general-purpose ultrasonic imaging instrument intended for use by a qualified physician for evaluation of Abdomen, Cardiac, Small Organ (Thyroid, parathyroid, parotid, submaxillary gland, testes and breast.), Peripheral Vascular, Transvaginal, Transrectal, Musculo-skeletal (Conventional and Superficial), Pediatric, Fetal, OB/Gyn and Urology. ### 5. Comparison to Predicate Device: The CHISON iVis Models and Q Models and i3 are of comparable type and substantially equivalent to the current Voluson E8 (K101236). All systems transmit ultrasonic energy into patients, then perform post processing of received echoes to generate on-screen display of anatomic structures and fluid flow within the body, and have the same intended uses and basic operating modes as the predicate device. All systems allow for specialized measurements of structures and flow, and calculations. ## 6. Conclusion: The CHISON iVis Models and Q Models and i3 are substantially equivalent in safety and effectiveness to the predicate systems. The systems are intended for diagnostic ultrasound imaging and fluid flow analysis. The systems have the same gray-scale and Doppler capabilities. The systems have acoustic output levels below the applicable FDA limits. The systems are designed to applicable electrical and physical safety standards. End of 510(k) Summary. Attachment K 510(k) Summary Page 2 of 2 Food and Drug Administration 10903 New Hampshire Avenue Silver Spring, MD 20993 FEB - 3 2012 Chison Medical Imaging Co., Ltd. % Mr. Bob Leiker Owner, U.S. Agent Leiker Regulatory & Quality Consulting 7263 Cronin Circle DUBLIN CA 94568 Re: K113359 Trade/Device Name: CHISON iVis Series & Q Series, i3 Diagnostic Ultrasound Systems Regulation Number: 21 CFR 892.1550 Regulation Name: Ultrasonic pulsed doppler imaging system Regulatory Class: II Product Code: IYN, IYO, and ITX Dated: November 4, 2011 Received: November 14, 2011 ### Dear Mr. Leiker: We have reviewed your Section 510(k) premarket notification of intent to market the device referenced above and we have determined the device is substantially equivalent (for the indications for use stated in the enclosure) to legally marketed predicate devices marketed in interstate commerce prior to May 28, 1976, the enactment date of the Medical Device Amendments, or to devices that have been reclassified in accordance with the provisions of the Federal Food, Drug, and Cosmetic Act (Act). You may, therefore, market the device, subject to the general controls provisions of the Act. The general controls provisions of the Act include requirements for annual registration, listing of devices, good manufacturing practice, labeling, and prohibitions against misbranding and adulteration. This determination of substantial equivalence applies to the following transducers intended for use with the CHISON iVis Series & Q Series, i3 Diagnostic Ultrasound Systems, as described in your premarket notification: ### Transducer Model Number D3C60L, 2.5-4.0MHz Convex Array D4C40L, 3.0-6.4MHz Convex Array D6C12L, 5.3-10MHz Micro-convex Array D7C10L, 5.33-10MHz Micro-convex Array D7L40L, 5.3-10MHz Linear Array D7L60L, 5.33-10MHz Linear Array V4C40L, 3.0-5.3 MHz Convex Array D6C15L, 4.0-8.0MHz Convex Array D7L30L, 5.33-10MHz Linear Array D5C20L, 4.0-8.0MHz Convex Array D3C20L, 2.5-4.0MHz convex Array If your device is classified (see above) into either class II (Special Controls) or class III (PMA), it may be subject to such additional controls. Existing major regulations affecting your device can be found in the Code of Federal Regulations, Title 21, Parts 800 to 895. In addition, FDA may publish further announcements concerning your device in the <u>Federal Register</u>. Please be advised that FDA's issuance of a substantial equivalence determination does not mean that FDA has made a determination that your device complies with other requirements of the Act or any Federal statutes and regulations administered by other Federal agencies. You must comply with all the Act's requirements, including, but not limited to: registration and listing (21 CFR Part 807); labeling (21 CFR Part 801); good manufacturing practice requirements as set forth in the quality systems (QS) regulation (21 CFR Part 820); and if applicable, the electronic product radiation control provisions (Sections 531-542 of the Act); 21 CFR 1000-1050. This letter will allow you to begin marketing your device as described in your premarket notification. The FDA finding of substantial equivalence of your device to a legally marketed predicate device results in a classification for your device and thus permits your device to proceed to market. If you desire specific advice for your device on our labeling regulation (21 CFR Part 801), please go to http://www.fda.gov/AboutFDA/CentersOffices/CDRH/CDRHOffices/ucm115809.htm for the Center for Devices and Radiological Health's (CDRH's) Office of Compliance. Also, please note the regulation entitled, "Misbranding by reference to premarket notification" (21 CFR Part 807.97). For questions regarding the reporting of adverse events under the MDR regulation (21 CFR Part 803), please go to http://www.fda.gov/MedicalDevices/Safety/ReportaProblem/default.htm for the CDRH's Office of Surveillance and Biometrics/Division of Postmarket Surveillance. If you have any questions regarding the content of this letter, please contact Shahram Vaezy at (301) 796-6242. Sincerely Yours, Mary S. Pastel, Sc.D. Director Division of Radiological Devices Office of In Vitro Diagnostic Device Evaluation and Safety Mary S Pootel Center for Devices and Radiological Health # **Diagnostic Ultrasound Indications For Use** ## 1.3 Indications for Use The device is a general-purpose ultrasonic imaging instrument intended for use by a qualified physician for evaluation of Abdomen, Cardiac, Small Organ (Thyroid, parathyroid, parotid, submaxillary gland, testes and breast.), Peripheral Vascular, Transvaginal, Musculo-skeletal (Conventional and Superficial), Pediatric, Fetal, OB/Gyn and Urology. (Division Sign-Off) Division of Radiological Devices Office of In Vitro Diagnostic Device Evaluation and Safety 510K K1/3359 Prescription Use √ (Part 21 CFR 801 Subpart D) AND/OR Over-The-Counter Use (21 CFR 801 Subpart C) (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of CDRH, Office of Device Evaluation (ODE) # Diagnostic Ultrasound Indications For Use System: CHISON iVis Series & Q Series ,i3 Diagnostic Ultrasound Systems Diagnostic Ultrasound Pulsed Echo System Diagnostic Ultrasound Pulsed Doppler Imaging System Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | CI | inical Application | Mode of Operation | | | | | | | | |---------------------------|--------------------------------------|-------------------|----------|----------|---------------|------------------|------------------|----------|--------| | | | | | | | | | | | | General
(Track 1 Only) | Specific
(Tracks 1 & 3) | В | M | PWD | CWD
Note 3 | Color
Doppler | Power
Doppler | Combined | Other* | | Ophthalmic | Ophthalmic | | | | | | | | | | Fetal Imaging & | Fetal . | N | | | | | | | N | | Other | Abdominal | Ν | N | N | | . N | N · | Note 1 | _ | | | Intra-operative (Specify) | | | | | | | | | | | Intra-operative (Neuro) | | | | | | | | | | | Laparoscopic | | | | | | | | | | | Pediatric | N | N | N | | N | N | Note 1 | | | | Small Organ ^[1] (Specify) | N | N | N | | N | N | Note 1 | | | | Neonatal Cephalic | | | | | | | | ļ | | | Adult Cephalic | | | | | | | |] | | | Trans-rectal | | | | | | | | | | | Trans-vaginal | N | N | N | | N | N | Note 1 | | | · | Trans-urethral | | | | | | | | | | | Trans-esoph. (non-Card.) | | | | | | | | | | | Musculo-skeletal (Conventional) | N | N | N | | N | N | Note 1 | | | | Musculo-skeletal (Superficial) | N | N | N | | N | N | Note 1 | | | | Intravascular | | | | | | | | | | | Other(Urology) | N | N | N | | N | N | Note 1 | | | | Other (Ob/GYN) | N | N | N | | N | N | Note 1 | | | Cardiac | Cardiac Adult | Z | N | N | | N | N | Note 1 | | | | Cardiac Pediatric | N | N | N | | N _ | N | Note 1 | | | ļ | Intravascular (Cardiac) | | | | | | | <u></u> | | | | Trans-esoph. (Cardiac) | | | | | | | | | | | Intra-cardiac | | | | | | | | | | | Other (Specify) | | | | | | | , | L | | Peripheral Vessel | Peripheral vessel | Ν | N | N | | N_ | N | Note 1 | | | | Other (Specify) | | <u> </u> | <u> </u> | | | | | | E = added under this appendixP = previously cleared by FDA; N = new indication;Note 1: B+M, B+PWD, B+Color Doppler, B+Power Doppler, B+Color Doppler+PWD, B+Power Doppler+PWD Other*: 3-D, 4-D Imaging, [1] Small Organ: Thyroid, parathyroid, parotid, submaxillary gland, testes and breast Note 3: CWD Mode is not available on all transducers. | Prescription Use | AND/OR | Over-The-Counter Use | |---|--|------------------------| | (Part 21 CFR 801 Subpart D) | | (21 CFR 801 Subpart C) | | (PLEASE DO NOT WRITE BEL | OW THIS LINE-CONTINUE ON ANO | THER PAGE IF NEEDED) | | Mary 5 Pa | renge of CDRH, Office of Device Evaluation (ODE) | | | (Division Sign-Off) Division of Badiological De | evices | | Office of In Vitro Diagnostic Device Evaluation and Safety CHISON iVis Series & Q Series ,i3 Diagnostic Ultrasound Systems Transducer: D3C60L, 2.5-4.0MHz Convex Array Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | Clinical Application | | | Mode of Operation | | | | | | | | | |---------------------------|--|----------|-------------------|-----|---------------|------------------|------------------|----------|--------|--|--| | General
(Track 1 Only) | Specific
(Tracks 1 & 3) | В | M | PWD | CWD
Note 3 | Color
Doppler | Power
Doppler | Combined | Other* | | | | Ophthalmic | Ophthalmic | | | | | | | | | | | | Fetal Imaging & | Fetal | Ν | N | N | | N | N | Note 1 | | | | | Other | Abdominal | Ν | N | N | | N | 2 | Note 1 | | | | | | Intra-operative (Specify) Intra-operative (Neuro) | | | | | | | | | | | | | Laparoscopic
Pediatric | | | | | | | | · | | | | | Small Organ ^[1] (Specify) Neonatal Cephalic | | | | | | | | | | | | | Adult Cephalic | | | | | | | | | | | | | Trans-rectal | <u> </u> | <u> </u> | | | | | | | | | | | Trans-vaginal | | | | | | | | | | | | | Trans-urethral | | | | | | | | | | | | | Trans-esoph. (non-Card.) | | | | | | | | | | | | | Musculo-skeletal (Conventional) | | | | | | | | | | | | | Musculo-skeletal (Superficial) | | | | | | | | | | | | | Intravascular | | <u> </u> | | | | | | | | | | | Other(Urology) | N | N | N | | N | N | Note 1 | | | | | | Other (Ob/GYN) | Ν | N | N | | N | Ν | Note 1 | | | | | Cardiac | Cardiac Adult | | | | | | | | | | | | : | Cardiac Pediatric | | | | | | | | | | | | | Intravascular (Cardiac) | | | | | | | | | | | | | Trans-esoph. (Cardiac) | | | | | | | | | | | | | Intra-cardiac | | | | | | | | | | | | | Other (Specify) | | | | | - | | | | | | | Peripheral Vessel | Peripheral vessel | | | | | | | | | | | | | Other (Specify) | | | | | | | | | | | N = new indication;P =previously cleared by FDA; E = added under this appendix Note 1: B+M, B+PWD, B+Color Doppler, B+Power Doppler, B+Color Doppler+PWD, B+Power Doppler+PWD Note 3: CWD Mode is not available on all transducers. AND/OR Over-The-Counter Use (Part 21 CFR 801 Subpart D) (21 CFR 801 Subpart C) (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of CDRH, Office of Device Evaluation (ODE) Division of Radiological Devices Office of In Vitro Diagnostic Device Evaluation and Safety CHISON iVis Series & Q Series ,i3 Diagnostic Ultrasound Systems Transducer: D4C40L,3.0-6.4MHz Convex Array Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | CI | inical Application | Mode of Operation | | | | | | | | | |-------------------|--------------------------------------|-------------------|----------|----------|-----------|-----------|----------|-----------|------------|--| | | | | | | | | | | | | | General | Specific | В | M | PWD | CWD | Color | Power | Combined | Other | | | (Track 1 Only) | (Tracks 1 & 3) | | | | Note 3 | Doppler | Doppler | | | | | Ophthalmic | Ophthalmic | | | | | | | | | | | Fetal Imaging & | Fetal | N | N | N | | N | N | Note 1 | | | | Other | Abdominal | N | N | N | | N | N | Note 1 | | | | | Intra-operative (Specify) | | | | | | | <u> </u> | | | | | Intra-operative (Neuro) | | | <u> </u> | | | | | | | | | Laparoscopic | | _ | <u> </u> | | | | | | | | | Pediatric | | | <u> </u> | ļ | | | | | | | | Small Organ ^[1] (Specify) | | | | | | | | | | | | Neonatal Cephalic | | | | | | | <u> </u> | | | | | Adult Cephalic | | | | | | <u> </u> | | | | | | Trans-rectal | | | | <u>.</u> | | | | | | | | Trans-vaginal | | | | | | <u> </u> | | | | | | Trans-urethral | | | | | | <u> </u> | | | | | | Trans-esoph. (non-Card.) | | | L | | | | | | | | | Musculo-skeletal (Conventional) | | | | | | <u> </u> | | | | | | Musculo-skeletal (Superficial) | | | | - | | | <u></u> . | | | | | Intravascular | | | | | | | | | | | | Other(Urology) | Z | N | N | | N | N | Note 1 | | | | | Other (Ob/GYN) | N | N | N | | N_ | N | Note 1 | | | | Cardiac | Cardiac Adult | | | | | | | | <u> </u> | | | | Cardiac Pediatric | | | | | · | <u> </u> | | _ | | | | Intravascular (Cardiac) | - | | | | | <u> </u> | | | | | | Trans-esoph. (Cardiac) | | | | <u> </u> | | | | ļ <u> </u> | | | | Intra-cardiac | | | | | | _ | | | | | | Other (Specify) | | | | | | | | | | | Peripheral Vessel | | | | | ļ <u></u> | | | | <u> </u> | | | | Other (Specify) | | <u>.</u> | <u></u> | <u> </u> | added und | | <u> </u> | <u> </u> | | | Note 1: B+M, B+PWD, B+Color Dopple | | er+PWD, B+Power Doppler+PWD | |---|---|-----------------------------| | Note 3: CWD Mode is not available on a | ll transducers. | | | Prescription Use | AND/OR | Over-The-Counter Use | | (Part 21 CFR 801 Subpart D) | • | (21 CFR 801 Subpart C) | | (PLEASE DO NOT WRITE BE | | THER PAGE IF NEEDED) | | Mary 5 / | Trence of CDRH, Office of Device Evaluation (ODE) | | | (Division Sign-Off)
Division of Radiological C | | | | Office of In Vitro Diagnostic Device Ev | | | Page 4 of 13 Indications For Use CHISON iVis Series & Q Series ,i3 Diagnostic Ultrasound Systems Transducer: D6C12L, 5.3-10MHz Micro-convex Array Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | Clinical Application | | | Mode of Operation | | | | | | | | |---------------------------|--------------------------------------|---|-------------------|----------|---------------|------------------|------------------|----------|----------|--| | | | | | | | | | | | | | General
(Track 1 Only) | Specific
(Tracks 1 & 3) | В | M | PWD | CWD
Note 3 | Color
Doppler | Power
Doppler | Combined | Other* | | | Ophthalmic | Ophthalmic | | | | _ | | | | | | | Fetal Imaging & | Fetal | | | | | | | | | | | Other | Abdominal | | | | | | | | | | | | Intra-operative (Specify) | | | | | | | <u> </u> | <u> </u> | | | | Intra-operative (Neuro) | | | | _ | | | | | | | | Laparoscopic | | | | | | | | | | | | Pediatric | | | | | | | | | | | | Small Organ ^[1] (Specify) | | | | | | | | | | | | Neonatal Cephalic | | | | | | | <u> </u> | | | | | Adult Cephalic | | | | | | | | | | | | Trans- rectal | | | | | | | | <u> </u> | | | | Trans- vaginal | Z | 2 | N | | N | N . | Note 1 | | | | | Trans- urethral | | | | | | | <u> </u> | | | | | Trans- esoph. (non-Card.) | | | | | | | · | | | | | Musculo-skeletal (Conventional) | | | | | | | | | | | | Musculo-skeletal (Superficial) | | | | | | | | ļ | | | | Intravascular | | | | | | | | <u> </u> | | | | Other(Urology) | Z | N | N | | <u> N</u> | N | Note 1 | <u> </u> | | | | Other (Ob/GYN) | Z | N | N | | N | N | Note 1 | | | | Cardiac | Cardiac Adult | | | | | | <u> </u> | | | | | | Cardiac Pediatric | | | <u> </u> | | | | | <u> </u> | | | | Intravascular (Cardiac) | | | | | | | | | | | | Trans-esoph. (Cardiac) | | | | | <u> </u> | | <u> </u> | <u> </u> | | | | Intra-cardiac | | | | | | | | <u> </u> | | | | Other (Specify) | | | | <u> </u> | | | | <u> </u> | | | Peripheral Vessel | Peripheral vessel | | | | | <u> </u> | | | <u> </u> | | | | Other (Specify) | | <u> </u> | | | | | | <u> </u> | | P = previously cleared by FDA; E = added under this appendixN = new indication;Note 1: B+M, B+PWD, B+Color Doppler, B+Power Doppler, B+Color Doppler+PWD, B+Power Doppler+PWD Note 3: CWD Mode is not available on all transducers. Prescription Use __√_ AND/OR Over-The-Counter Use (Part 21 CFR 801 Subpart D) (21 CFR 801 Subpart C) (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER (Division Sign-Off) Division of Additional Devices Office of In Vitro Diagnostic Device Evaluation and Safety Page 5 of 13 CHISON iVis Series & Q Series ,i3 Diagnostic Ultrasound Systems Transducer: D7C10L, 5.33-10MHz Micro-convex Array Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | C | inical Application | Mode of Operation | | | | | | | | |---------------------------|--------------------------------------|-------------------|---|----------|---------------|------------------|------------------|----------|--------------| | | | | | | | | | | | | General
(Track 1 Only) | Specific (Tracks 1 & 3) | В | М | PWD | CWD
Note 3 | Color
Doppler | Power
Doppler | Combined | Other* | | Ophthalmic | Ophthalmic | | | | | | | | <u> </u> | | Fetal Imaging & | Fetal | | | | | | | | | | Other | Abdominal | | | | | | | | | | | Intra-operative (Specify) | | | | | | | | | | | Intra-operative (Neuro) | | | | | | | | <u> </u> | | | Laparoscopic | | | | | | | | ļ · | | | Pediatric | L | | | | | _ | | <u> </u> | | | Small Organ ^[1] (Specify) | | | | | | | | | | | Neonatal Cephalic | | | | | ļ | | | <u> </u> | | | Adult Cephalic | | | | | | | | <u> </u> | | | Trans- rectal | | | <u></u> | | <u> </u> | | | <u> </u> | | | Trans- vaginal | N | N | Ň | | N | N | Note 1 | ļ | | | Trans-urethral | | | , | | | | | <u> </u> | | ļ | Trans- esoph. (non-Card.) | | | <u> </u> | | | | | <u> </u> | | | Musculo-skeletal (Conventional) | | | | | | _ | | <u> </u> | | | Musculo-skeletal (Superficial) | | | | | | | ļ | Ļ | | | Intravascular | | | | | | | | <u> </u> | | | Other(Urology) | N | N | N | | N | N | Note 1 | <u> </u> | | | Other (Ob/GYN) | N | N | N | _ | N | N | Note 1 | <u> </u> | | Cardiac | Cardiac Adult | | | | | | <u> </u> | | <u> </u> | | | Cardiac Pediatric | | | | | | | | <u> </u> | | | Intravascular (Cardiac) | <u> </u> | | · | | | ļ | | <u> </u> | | | Trans-esoph. (Cardiac) | | | <u> </u> | <u> </u> | | | | <u> </u> | | • | Intra-cardiac | | | | ` | | | | <u> </u> | | | Other (Specify) | | | | | | | | <u> </u> | | Peripheral Vessel | Peripheral vessel | | | | | <u> </u> | | <u> </u> | | | | Other (Specify) | | | | | added und | | | <u></u> | | mina-cardiac | | | |---|---|---| | Other (Specify) | | | | Peripheral Vessel Peripheral vessel | | | | Other (Specify) | | | | N = new indication; P = previous Note 1: B+M, B+PWD, B+Color Doppler Note 3: CWD Mode is not available on all | r, B+Power Doppler, B+Color Do | = added under this appendix oppler+PWD, B+Power Doppler+PWD | | Prescription Use | AND/OR | Over-The-Counter Use | | (Part 21 CFR 801 Subpart D) | LOW THIS LINE-CONTINUE ON A | (21 CFR 801 Subpart C) | | Concur | rrence of CDRH, Office of Device Evaluation (ODE) | | | | 1=1 | | Division of Radiological Devices Office of In Vitro Diagnostic Device Evaluation and Safety Indications For Use CHISON iVis Series & Q Series ,i3 Diagnostic Ultrasound Systems Transducer: D7L40L, 5.3-10MHz Linear Array Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | Ci | inical Application | Mode of Operation | | | | | | | | | |---------------------------|--------------------------------------|-------------------|----------|----------|---------------|------------------|------------------|--|------------|--| | | | | | | | | | | ļ <u> </u> | | | General
(Track 1 Only) | Specific
(Tracks 1 & 3) | В | M | PWD | CWD
Note 3 | Color
Doppler | Power
Doppler | Combined | Other* | | | | Ophthalmic | | | | | | | | | | | | Fetal | | | | | | | | | | | Other | Abdominal | | | | | | | | | | | | Intra-operative (Specify) | | | | | | | | | | | | Intra-operative (Neuro) | | | | | | | | ļ | | | | Laparoscopic | | | | | | | | | | | | Pediatric | N | N | N | | N | N | Note 1 | <u> </u> | | | | Small Organ ^[1] (Specify) | Ν | N | N | | N_ | N | Note 1 | <u> </u> | | | | Neonatal Cephalic | | | | | | | | | | | | Adult Cephalic | | | <u></u> | | | | | <u> </u> | | | | Trans- rectal | | <u> </u> | | | ٠ | | | <u></u> | | | | Trans- vaginal | | | | | | | | <u> </u> | | | | Trans-urethral | | | <u> </u> | | | | | | | | | Trans- esoph. (non-Card.) | | | | | | | | | | | | Musculo-skeletal (Conventional) | N | N | N_ | | N | N | Note 1 | | | | • | Musculo-skeletal (Superficial) | Ν | N | N | | N | N | Note 1 | <u> </u> | | | | Intravascular | | | <u> </u> | <u> </u> | | | | | | | | Other(Urology) | | | | | | | | | | | | Other (Ob/GYN) | | <u> </u> | | | | | | | | | Cardiac | Cardiac Adult | | | | | | | | ļ | | | | Cardiac Pediatric | | | | | | <u> </u> | | | | | | Intravascular (Cardiac) | | | | | | | <u> </u> | <u> </u> | | | | Trans-esoph. (Cardiac) | | | | | | | | <u> </u> | | | | Intra-cardiac | | | , | | | | | | | | | Other (Specify) | | | | | <u> </u> | | <u> </u> | <u> </u> | | | Peripheral Vessel | | Ν | N | N | ļ | N | N | Note 1 | ļ | | | | Other (Specify) | | <u> </u> | | <u>.</u> | added und | <u> </u> | . <u> </u> | | | N = new indication; P = previously cleared by FDA; E = added under this appendix Note 1: B+M, B+PWD, B+Color Doppler, B+Power Doppler, B+Color Doppler+PWD, B+Power Doppler+PWD Additional Comments: [1] Small Organ: Thyroid, parathyroid, parotid, submaxillary gland, testes and breast Note 3: CWD Mode is not available on all transducers. | Prescription | Use | _1_ | |--------------|-----|-----| |--------------|-----|-----| AND/OR Over-The-Counter Use (Part 21 CFR 801 Subpart D) (21 CFR 801 Subpart C) (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of CDRH, Office of Device Evaluation (ODE) Division of Assirological Devices Office of In Vitro Diagnosic Device Evaluation and Safety Section 1.3 510K K //3359 Indications For Use CHISON iVis Series & Q Series ,i3 Diagnostic Ultrasound Systems Transducer: D7L60L, 5.33-10MHz Linear Array | Clinical Application | | | Mode of Operation | | | | | | | | |-------------------------|--------------------------------------|---|-------------------|----------|---------------|------------------|------------------|----------|----------|--| | | | | | | | | | | | | | General
(Track I Onl | Specific
y) (Tracks 1 & 3) | В | М | PWD | CWD
Note 3 | Color
Doppler | Power
Doppler | Combined | Other* | | | Ophthalmic | Ophthalmic | | | | | | | | | | | Fetal Imaging | & Fetal | | | | | | | | | | | Other | Abdominal | | <u> </u> | | | | | | · | | | | Intra-operative (Specify) | | | | | | | | | | | | Intra-operative (Neuro) | | | | | | | | | | | | Laparoscopic | | | | | | | | | | | | Pediatric | N | Ν | N | | N | N | Note 1 | | | | • | Small Organ ^[1] (Specify) | N | N | N | | N | N | Note 1 | | | | | Neonatal Cephalic | | | | | | | | | | | | Adult Cephalic | | | | | | | | | | | | Trans- rectal | | | | | | | | | | | | Trans- vaginal | | | | | | | | | | | | Trans-urethral | | | <u> </u> | | | | | | | | | Trans- esoph. (non-Card.) | | | | | | | L | | | | | Musculo-skeletal (Conventional) | N | N | N | | N | N_ | Note 1 | ļ | | | | Musculo-skeletal (Superficial) | N | N | N | | N _ | N | Note 1 | <u> </u> | | | | Intravascular | | | | | | | | | | | | Other(Urology) | | | | | - | | _ | | | | | Other (Ob/GYN) | | | | | | | | <u> </u> | | | Cardiac | Cardiac Adult | | | | | | | | | | | · | Cardiac Pediatric | | | | | | | | <u>.</u> | | | | Intravascular (Cardiac) | | | | | _ | | | | | | | Trans-esoph. (Cardiac) | | | | | | | | | | | | Intra-cardiac | | | | | | | | | | | | Other (Specify) | | | | | | | | | | | Peripheral Ves | sel Peripheral vessel | N | N | N | | N | N | Note 1 | | | | | Other (Specify) | | | | | | | <u> </u> | | | Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | N = new indication; P = previously cleared by FDA; | E = added under this appendix | |---|----------------------------------| | Note 1: B+M, B+PWD, B+Color Doppler, B+Power Doppler, B+Color I | Doppler+PWD, B+Power Doppler+PWD | | Additional Comments: [1] Thyroid, parathyroid, parotid, submaxillary gl | and, testes and breast | | Note 3: CWD Mode is not available on all transducers. | | Prescription Use ________ AND/OR Over-The-Counter Use (Part 21 CFR 801 Subpart D) (21 CFR 801 Subpart C) (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of CDRH, Office of Device Evaluation (ODE) (Division Sign-Off) Division/of Radiological Devices Office of In Vitro Diagnostic Device Evaluation and Safety Indications For Use Page 8 of 13 CHISON iVis Series & Q Series ,i3 Diagnostic Ultrasound Systems Transducer: V4C40L, 3.0-5.3 MHz Convex Array Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | Clinical Application | | | Mode of Operation | | | | | | | | | |----------------------|--------------------------------------|---|-------------------|----------|----------|----------|---------|----------|----------|--|--| | | • | | | | · | | | | | | | | General | Specific | В | М | PWD | CWD | Color | Power | Combined | Other* | | | | (Track 1 Only) | (Tracks 1 & 3) | | | | Note 3 | Doppler | Doppler | | | | | | Ophthalmic | Ophthalmic | | | <u> </u> | | | | <u> </u> | | | | | 0 0 | Fetal | N | | | | <u> </u> | | | N | | | | Other | Abdominal | N | . N | N | | N | N | N | | | | | | Intra-operative (Specify) | | ļ | | | | | | <u> </u> | | | | | Intra-operative (Neuro) | | <u> </u> | | ļ | | | | ļ | | | | | Laparoscopic | | | | | | | | | | | | | Pediatric | | | | | | | | | | | | | Small Organ ^[1] (Specify) | | | | | | | <u> </u> | <u> </u> | | | | | Neonatal Cephalic | | | | | | | | | | | | | Adult Cephalic | | <u> </u> | | | | | | ļ | | | | | Trans-rectal | | | | | | <u></u> | | <u> </u> | | | | | Trans-vaginal | | <u></u> | | | | | | | | | | | Trans-urethral | | | | <u> </u> | <u> </u> | | <u> </u> | | | | | | Trans-esoph. (non-Card.) | | <u> </u> | | | | | <u> </u> | <u> </u> | | | | | Musculo-skeletal (Conventional) | | | | | | | | <u> </u> | | | | | Musculo-skeletal (Superficial) | | | | | | | | | | | | | Intravascular | | | | | | | | ļ | | | | | Other(Urology) | N | N | N | | N | N | N | ļ | | | | | Other (Ob/GYN) | Ν | N | N. | | N | N | N | | | | | Cardiac | Cardiac Adult | | | | | | | | <u> </u> | | | | | Cardiac Pediatric | | | | | · | | | <u> </u> | | | | | Intravascular (Cardiac) | | | | | | | | ļ | | | | | Trans-esoph. (Cardiac) | | | | | | | | | | | | | Intra-cardiac | | | | | <u> </u> | | | <u> </u> | | | | | Other (Specify) | | | | | | | <u> </u> | <u> </u> | | | | Peripheral Vessel | Peripheral vessel | | | | | | | | <u> </u> | | | | | Other (Specify) | | | | | | | <u> </u> | <u> </u> | | | | | P = previously cleared by FDA; | E = added under this appendix | |-----------------------------|-------------------------------------|-------------------------------------| | Note 1: B+M, B+PWD, B+Co | lor Doppler, B+Power Doppler, B+Col | or Doppler+PWD, B+Power Doppler+PWD | | Other*: 3-D, 4-D Imaging | | | | Note 3: CWD Mode is not ava | ilable on all transducers. | | Prescription Use _______ AND/OR Over-The-Counter Use (Part 21 CFR 801 Subpart D) (21 CFR 801 Subpart C) (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of CDRH, Office of Device Evaluation (ODE) Division of Radiological Devices Office of In Vitro Diagnostic Device Evaluation and Safety Section 1.3 Indications For Use CHISON iVis Series & Q Series ,i3 Diagnostic Ultrasound Systems Transducer: D6C15L, 4.0-8.0MHz Convex Array Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | Clinical Application | | | Mode of Operation | | | | | | | | | |---------------------------|--------------------------------------|---|-------------------|----------|---------------|------------------|------------------|----------|----------|--|--| | General
(Track 1 Only) | Specific
(Tracks 1 & 3) | В | М | PWD | CWD
Note 3 | Color
Doppler | Power
Doppler | Combined | Other' | | | | Ophthalmic | Ophthalmic | | | | | | | | | | | | Fetal Imaging & | Fetal | Z | Z | N | | N | N | Note 1 | | | | | Other | Abdominal | Z | Z | N | | N | N | Note 1 | | | | | | Intra-operative (Specify) | | | | ٠ | | | | | | | | | Intra-operative (Neuro) | | | | | | | | | | | | | Laparoscopic | | | | | _ | | | | | | | | Pediatric | | | | · | | | | <u> </u> | | | | | Small Organ ^[1] (Specify) | | | | | | <u></u> | | | | | | | Neonatal Cephalic | | <u></u> | | | | | | ļ | | | | | Adult Cephalic | | L | , | | | | | ļ | | | | | Trans-rectal | | | | | | | | <u> </u> | | | | | Trans-vaginal | | | | | | | | | | | | | Trans-urethral | | | <u> </u> | i. | | 1 | | | | | | | Trans-esoph. (non-Card.) | | | <u></u> | | | | | | | | | | Musculo-skeletal (Conventional) | | | <u>.</u> | | _ | | | | | | | | Musculo-skeletal (Superficial) | | | · | | | | | | | | | | Intravascular | | | | | | | | _ | | | | | Other(Urology) | Z | N | N | | N | N | Note 1 | | | | | | Other (Ob/GYN) | N | N | N | <u> </u> | N | N | Note 1 | | | | | Cardiac | Cardiac Adult | | | | | | | <u></u> | | | | | | Cardiac Pediatric | | | | · · · · · · | | | | | | | | | Intravascular (Cardiac) | - | | | | | | | · | | | | | Trans-esoph. (Cardiac) | | | | | | | | | | | | | Intra-cardiac | | | | | | | | | | | | | Other (Specify) | | | | | | | | | | | | Peripheral Vessel | Peripheral vessel | | | | | | | | <u> </u> | | | | | Other (Specify) | | | | | added und | | | | | | | Note 1: B+M, B+PWD, B+Color Doppler,
Note 3: CWD Mode is not available on all | | | |--|------------------------------|--| | Prescription Use <u>√</u> | AND/OR | Over-The-Counter Use | | (Part 21 CFR 801 Subpart D) (PLEASE DO NOT WRITE BEL | OW THIS LINE-CONTINUE ON ANG | (21 CFR 801 Subpart C) OTHER PAGE IF NEEDED) | Division of Radiological Devices CHISON iVis Series & Q Series ,i3 Diagnostic Ultrasound Systems Transducer: D7L30L, 5.33-10MHz Linear Array Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | C | linical Application | Mode of Operation | | | | | | | | |---------------------------|--------------------------------------|-------------------|-----|-----|---------------|------------------|------------------|----------|----------| | | | | , i | | | | | | | | General
(Track 1 Only) | Specific (Tracks 1 & 3) | В | М | PWD | CWD
Note 3 | Color
Doppler | Power
Doppler | Combined | Other* | | Ophthalmic | Ophthalmic | • | | | | | | | | | Fetal Imaging & | Fetal | | | | | | _ | | | | Other | Abdominal | | | | | | | | | | | Intra-operative (Specify) | | | | | | | | | | | Intra-operative (Neuro) | | | | | | | iii | <u> </u> | | | Laparoscopic | | | | | | | | <u> </u> | | | Pediatric | | | | | | | | | | * | Small Organ ^[1] (Specify) | | | | | | | L | | | | Neonatal Cephalic | | | | | | | | | | | Adult Cephalic | | | | | | | | | | į | Trans-rectal | | | | | | | | | | | Trans-vaginal | | | | | | | | | | | Trans-urethral | | | | | | | | | | | Trans-esoph. (non-Card.) | | | | | | | | | | | Musculo-skeletal (Conventional) | Z | N | N | | N . | N | Note 1 | | | | Musculo-skeletal (Superficial) | Ν | N | N | | N | N | Note 1 | | | | Intravascular | | | | | | | | | | | Other(Urology) | | | | | | | | | | _ | Other (Ob/GYN) | | | | | | | | <u> </u> | | Cardiac | Cardiac Adult | | | | | | | | <u></u> | | | Cardiac Pediatric | | | | | | | | | | | Intravascular (Cardiac) | | | | | | | | | | | Trans-esoph. (Cardiac) | | | | | | | | | | | Intra-cardiac | | | | | | | | | | | Other (Specify) | | | | | | | | <u></u> | | Peripheral Vessel | Peripheral vessel | | | | | | | | | | | Other (Specify) | | | | | 11 1 1 | | | | | omer (spee) | ·- <i>」)</i> | | | | | | |-------------------------------|------------------------|--------------|----------------|-----------|---------------|-----------| | N = new indication; | P = previously clea | red by FDA | F = a | dded unde | r this append | ix | | Note 1: B+M, B+PWD, B+Col | or Doppler, B+Powe | r Doppler, l | B+Color Dopple | er+PWD, I | B+Power Dop | ppler+PWD | | Note 3: CWD Mode is not avail | lable on all transduce | ers. | | | | | | · | | • | | | | | Prescription Use AND/OR Over-The-Counter Use (Part 21 CFR 801 Subpart D) (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) (Division Sign-Off) Division of Radiological Devices Office of In Vitro Diagnostic Device Evaluation and Safety 510K_K//3359 CHISON iVis Series & Q Series ,i3 Diagnostic Ultrasound Systems Transducer: D5C20L, 4.0-8.0MHz convex Array Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | C | Clinical Application | | | Mode of Operation | | | | | | | | | |---------------------------|--------------------------------------|---|---|-------------------|---------------|------------------|------------------|----------|----------|--|--|--| | General
(Track 1 Only) | Specific
(Tracks 1 & 3) | В | М | PWD | CWD
Note 3 | Color
Doppler | Power
Doppler | Combined | Other* | | | | | Ophthalmic . | Ophthalmic | | | | <u> </u> | | | | | | | | | Fetal Imaging & | Fetal | | | } | | | <u> </u> | | | | | | | Other | Abdominal | N | N | N | | . N | N | Note 1 | | | | | | | Intra-operative (Specify) | | | | | | | | | | | | | | Intra-operative (Neuro) | | | | | | | | | | | | | | Laparoscopic | | | | | | | | | | | | | | Pediatric | N | N | N | | N | N | Note 1 | _ | | | | | | Small Organ ^[1] (Specify) | | | | | | | | | | | | | | Neonatal Cephalic | | | | | | | | <u></u> | | | | | | Adult Cephalic | | | | | | | | <u> </u> | | | | | | Trans-rectal | | | | | | <u> </u> | | | | | | | | Trans-vaginal | | | | | | | | <u> </u> | | | | | | Trans-urethral | | | | | | | | | | | | | | Trans-esoph. (non-Card.) | | | | | | <u> </u> | | | | | | | | Musculo-skeletal (Conventional) | | | | L | | | | | | | | | | Musculo-skeletal (Superficial) | | | <u>.</u> | | | | | | | | | | | Intravascular | | | l | | | | | | | | | | | Other(Urology) | N | Ν | N | | N | N | Note 1 | | | | | | | Other (Ob/GYN) | N | N | N | | N | N | Note 1 | | | | | | Cardiac | Cardiac Adult | N | Ν | N | | N | N | Note 1 | | | | | | | Cardiac Pediatric | N | Ν | N | | N | N | Note 1 | | | | | | | Intravascular (Cardiac) | | | | | | | | | | | | | | Trans-esoph. (Cardiac) | | | | | | | | | | | | | | Intra-cardiac | | | | | | | | | | | | | | Other (Specify) | | | | | | | | | | | | | Peripheral Vessel | Peripheral vessel | | | | | | | | | | | | | | Other (Specify) | | | <u> </u> | | | | <u> </u> | <u> </u> | | | | | | Trans-esoph. (Car | diac) | 1 | | | | | <u>i</u> | | | |-------------------|--------------------------------|---------------------|-----------------|---------------|----------|----------|----------------------|------------------------|-----|--| | | Intra-cardiac | | | | | | | | | | | | Other (Specify) | _ | | | | | | | | | | Peripheral Vesse | Peripheral vessel | | | | | | | | | | | | Other (Specify) | | | | | | | | | | | N = nev | v indication; P = | previously clea | ared by F | DA; | E = | added u | nder this ap | pendix | | | | | PWD, B+Color Do | | | | lor Dopp | ler+PWi | D, B+Powe | er Doppler+ | PWD | | | | ode is not available | | | | • • | | | | | | | Additional Com | ments: | <u> </u> | | | | | | | | | | Prescription Use | | | AN | D/OR | | | Over-The-Counter Use | | | | | (Part 21 CFR 801) | Subpart D)
ASE DO NOT WRITI | E RELOW THIS | LINE-CO | NTINI | E ON AN | OTHER I | | R 801 Subpar
EEDED) | tC) | | | <u>\1 DL:</u> | IOL DO NOT TIME | Concurrence of CDRH | , Office of Dev | ice Evaluatio | n (ODE) | <u> </u> | | | | | | | m | . < / | 2-40 | | | | | | | | (Øivision Sign-Off) Division of Radiclogical Devices Vitro Diagnostic Device Evaluation and Safety / Inglications Page 12 of 13 Section 1.3 CHISON iVis Series & Q Series ,i3 Diagnostic Ultrasound Systems Transducer: D3C20L, 2.5-4.0MHz convex Array Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | Cl | inical Application | Mode of Operation | | | | | | | | | | |---------------------------------------|--------------------------------------|-------------------|---|-----|--------|----------|----------|----------|--------|--|--| | · · · · · · · · · · · · · · · · · · · | | | | | | L | | | Ļ | | | | General | Specific | В | M | PWD | CWD | Color | Power | Combined | Other* | | | | (Track 1 Only) | (Tracks 1 & 3) | | | | Note 3 | Doppler | Doppler | Comomo | | | | | Ophthalmic | Ophthalmic | | | | | <u> </u> | <u> </u> | | | | | | Fetal Imaging & | Fetal | | | | | | | | | | | | Other | Abdominal | | | | | | | | | | | | | Intra-operative (Specify) | | | | | | | | | | | | | Intra-operative (Neuro) | | | l . | | | | | | | | | | Laparoscopic | | | | | | | | | | | | | Pediatric | | | | | | ļ | | L | | | | | Small Organ ^[1] (Specify) | | | | | | | | | | | | | Neonatal Cephalic | | | | | | | <u> </u> | | | | | | Adult Cephalic | | | | | | | | | | | | | Trans-rectal | | | | | | | | | | | | | Trans-vaginal | | | | | | | | | | | | - | Trans-urethral | | | | | | | | | | | | | Trans-esoph. (non-Card.) | | | | | | | | | | | | | Musculo-skeletal (Conventional) | | | | | | | | | | | | | Musculo-skeletal (Superficial) | | | | | | | | | | | | | Intravascular | | | | | | | | | | | | | Other(Urology) | | | | | | | | | | | | | Other (Ob/GYN) | | | | | | | | | | | | Cardiac | Cardiac Adult | N | N | N | | N | N | Note 1 | | | | | | Cardiac Pediatric | N | N | N | | N | N_ | Note 1 | | | | | | Intravascular (Cardiac) | | | | | | | | | | | | | Trans-esoph. (Cardiac) | | | | | | | | | | | | | Intra-cardiac | | | | | | | | | | | | | Other (Specify) | | | | | | | | | | | | Peripheral Vessel | | | | | | | | | | | | | | Other (Specify) | | | | | | | | 1 | | | | | Cardiac Pediatric | N | N | Ν | | N_ | N N | Note 1 | | | |--------------------|---|-----------|-----------|------------|----------|----------|----------------------|----------------------|----------|--| | | Intravascular (Cardiac) | | | | | | <u></u> | | | | | | Trans-esoph. (Cardiac) | | | | <u> </u> | | | | | | | | Intra-cardiac | | | | | | | | | | | | Other (Specify) | | <u> </u> | | | | | | ļ | | | Peripheral Vessel | Peripheral vessel | | | | | • | | _ | <u> </u> | | | | Other (Specify) | | | | <u></u> | | | | <u>i</u> | | | | PWD, B+Color Doppler, B+Pow
de is not available on all transdu
nents: | | | | | | | | | | | Prescription Use _ | <u> </u> | | AND | OR. | | ı | Over-The-Counter Use | | | | | (Part 21 CFR 801 S | ubpart D)
SE DO NOT WRITE BELOW THI | S LINE | F-CON | JTINUI | E ON AN | OTHER PA | | (801 Subpar
EDED) | tC) | | | (I LLA | Concurrence of CDR | H, Office | of Device | Evaluation | (ODE) | | | | | | | . <u>M</u> | (Diffision Sign-Off) disjon of Radiological Devices | | | | | , | | | | | Office of In Vitro Diagnostic Device Evaluation and Safety Section 1.3 Indications For Use